# US EPA GMP POLICY REVIEW BOARD MEETING DECEMBER 12, 2002 NEW ORLEANS, LA

R.D. ELLENDER, SHIAO WANG, BOB MIDDLEBROOKS
D. JAY GRIMES, DAWN REBARCHIK
THE UNIVERSITY OF SOUTHERN MISSISSIPPI

#### NATIONAL FOCUS

(WHAT IS HAPPENING IN THE UNITED STATES?)

#### MISSISSIPPI FOCUS

(WHAT IS HAPPENING IN MISSISSIPPI/USM?)

#### WHAT WILL BST MEAN IN THE FUTURE?

(WHAT THE PRINCIPAL QUESTIONS RELATED TO THIS TECHNOLOGY?

(HOW CAN WE IMPROVE BST?

(How can the USEPA GMP HELP IN THIS EFFORT?)

# A CRITICAL NEED FOR STATES BORDERING THE GULF OF MEXICO

#### A NATIONAL THRUST:

THE PROBLEM

ANIMAL ORIGIN OF FECAL POLLUTION OF WATER

THE NEED

**IDENTIFY METHODS & INDICATORS** 

DEFINE LOCAL, STATE, REGIONAL AND NATIONAL VALUE

THE SOLUTION

**EFFECTIVE BACTERIAL SOURCE TRACKING DATABASES** 

#### SPECIFIC CONCERNS:

TMDL SURVEYS

BEACH CLOSING

EFFECT ON ECONOMIC DEVELOPMENT


**EFFECT ON AGRICULTURAL ACTIVITIES** 

HEALTH OF POPULATION

#### POINT SOURCES


**Non-Point Sources** 


#### BACTERIAL SOURCE TRACKING - NEEDS


FC

EC/EN

 $\downarrow$ 

EC/EN

**FROM** 

SPECIFIC ANIMAL

STANDARD COLIFORM MEASURES CANNOT DETERMINE THE SOURCE OF FECAL POLLUTION OF COASTAL WATERS

ACCURATE RISK ASSESSMENT, EFFECTIVE REMEDIATION AND VALID TMDL ANALYSIS

UNKNOWN BUT CREDIBLE ECONOMIC IMPACT

AS THE COAST POPULATION GROWS THE LIKELIHOOD OF CLOSURES INCREASES. NEED TO PINPOINT SOURCES.

EVALUATE RELATIONSHIPS: INDICATOR ORGANISMS ARE NOT CONFINED TO WARM BLOODIED ANIMALS BUT ARE FOUND IN PLANTS, INVERTEBRATES, AND NUMEROUS OTHER SOURCES.

#### BACTERIAL SOURCE TRACKING - BENEFITS

# <u>DEFINE THE ANIMAL SOURCE</u> OF POLLUTION OF COASTAL WATERS


AVAILABILITY OF NEW REGULATORY INFORMATION TO BE USED BY STATE AND FEDERAL AGENCIES DURING CASES IN WHICH COUNTS OF INDICATOR BACTERIA ARE INSUFFICIENT OR UNABLE TO DETERMINE THE SOURCE OF POLLUTION


ÅLLOW REGULATORY AGENCIES DATA REPRESENTATIVE OF THE LEVEL OF CONTAMINATION, THE ANIMAL POPULATION INVOLVED, AND THE ABILITY TO <u>DEVELOP REMEDIAL MEASURES</u> TO DECREASE CONTAMINATION

CREATE A RELATIONSHIP OF DATABASE TO LARGER REGIONAL/ WATERSHED PROJECTS AND TO THE EFFORTS OF THE STATE TO DEFINE WATERSHEDS THAT AFFECT COASTAL WATER QUALITY

#### BACTERIAL SOURCE TRACKING - AGENCIES

- AGENCIES INTEREST IS EXTENSIVE
  - US EPA
 - USEPA GMP
  - USGS
  - USDA
  - NIEH
  - STATE DEPARTMENTS OF AGRICULTURE
  - STATE DEPARTMENTS OF ENVIRONMENTAL QUALITY
  - STATE DEPARTMENTS OF MARINE RESOURCES
  - STATE DEPARTMENTS OF HEALTH
  - STATE DEPARTMENTS OF WILDLIFE AND FISHERIES
  - HARRISON COUNTY SAND BEACH AUTHORITY
  - SOUTHERN CALIFORNIA COASTAL WATER RESOURCES PROJECT AUTHORITY (SCCWRPA)

- SOUTHERN CALIFORNIA COASTAL WATER RESOURCES AUTHORITY
  - BEGAN AS REGIONAL STUDY
  - FIRST NATIONAL STUDY (ON GOING)
  - FOCUS ON METHODS AND LIBRARY VALUE
  - MULTI-UNIVERSITY PROJECT
- NEED FOR GULF WIDE INITIATIVE (NEW GMP INITIATIVE AT USM)
  - SIMILAR ENVIRONMENTS
  - INCREASING POPULATIONS
  - WATERS ARE THREATENED
  - EXCELLENT AREA OF STUDY
  - EXPANDABLE TO ALL COASTAL STATES


#### BACTERIAL SOURCE TRACKING - METHODS

MECHANISMS OF BACTERIAL SOURCE TRACKING

RIBOTYPING, PCR (REP, ERIC, BOX)

RAPD, PULSE FIELD GEL ELECTROPHORESIS (PFGE)

**ANTIBIOTIC RESISTANCE ANALYSIS** 

COLIPHAGE TRACKING, BACTEROIDES ANALYSIS

**ENTEROTOXIN GENES AS BIOMARKERS** 

**ENTEROVIRUS AND ADENOVIRUS ISOLATION** 


SOUTHERN CALIF. COASTAL WATER RESEARCH PROJECT

TESTING METHODS OF SOURCE TRACKING

COMPARING INDICATOR ORGANISMS

**EXAMINING DATABASE ANALYSIS** 

- THE MISSISSIPPI/USM INITIATIVE:
  - BUILD A LIBRARY OF ANIMAL SAMPLES AND ISOLATES
  - FOCUS ON ANIMALS MOST LIKELY TO AFFECT MISSISSIPPI WATERS
  - UTILIZE THE MOST IMPORTANT INDICATOR SPECIES
  - FINGERPRINT ISOLATES USING THE BEST METHODS
 - RELIABILITY
 - STATISTICALLY SIGNIFICANT MEASURES
  - APPLY THE BEST ANALYSIS SOFTWARE
  - Test the protocols with blind known isolates
  - Refine the protocols as necessary
  - APPLY THE METHODS TO UNKNOWN SAMPLES FROM MISSISSIPPI WATERSHEDS
  - USM PARTICIPATION IN THE NATIONAL SCCWRPA STUDY

#### USM INVESTIGATORS


R.D. ELLENDER, SHIAO WANG, BOB MIDDLEBROOKS

DAWN REBARCHIK, D. JAY GRIMES

#### COLLABORATORS/INTERESTED PARTNERS

- **•USEPA GULF OF MEXICO PROGRAM (F)**
- •MS DEPARTMENT OF AGRICULTURE (F)(P)
- •MS DEPARTMENT OF ENVIRONMENTAL QUALITY (F)(P)
- **•NOAA COASTAL ASSISTANCE IMPACT PROGRAM (F)**
- SOUTHERN CALIFORNIA COASTAL WATER RESOURCES AUTHORITY (F)
- MS DEPARTMENT OF WILDLIFE, FISHERIES AND PARKS (S)
- •MS DEPARTMENT OF MARINE RESOURCES(P)
- **•MS DEPARTMENT OF HEALTH**

F FUNDING; P PENDING, S SAMPLES


SAMPLE COLLECTION INITIATED SEPTEMBER 2001

**983** SAMPLES COLLECTED 9/01-11/02

E. COLI AND ENTEROCOCCUS ISOLATES COLLECTED SAME PERIOD

4721 ISOLATES IN DATABASE; APPROX. =#S OF EC&EN

SAMPLES FROM 30 DIFFERENT ANIMALS; 2 COMPOSITE SAMPLE

APPROXIMATELY 70% OF OUR SAMPLES ARE FROM HUMANS,

COW, DEER AND CHICKENS.


ISOLATION USING EPA IMPROVED ENUMERATION METHODS FOR THE RECREATIONAL WATER QUALITY INDICATORS: ENTEROCOCCI AND E.COLI MARCH 2000 (EPA/821/R-97/004)

**DNA FINGERPRINTING** 

REPPCR, BOX-PCR AND PULSE FIELD GEL

ELECTROPHORESIS (PFGE)
ARA ANALYSIS
CLUSTER ANALYSIS


#### CONDITIONS:

ARCHIVE: SAMPLES AND ISOLATES INTO FBS/10% DMSO BACTERIAL ISOLATION:

E.COLI: MTEC MODIFIED 44.5°C; ENTEROCOCCI: MEI AGAR; 41°C TRANSFER COLONIES TO BHI BROTH TUBE AND ARCHIVE


#### DNA ANALYSIS

WHOLE CELLS WASHED. PCR — DNA AMPLIFIED FOLLOWED BY GEL ANALYSIS; PFGE — DNA DIGESTED USING RESTRICTION ENZYMES FOLLOWED BY GEL ANALYSIS AND DOCUMENTATION (PIC FILE).


→ GEL FINGERPRINT

DIGITIZE ISOLATE BAND PATTERN


**IDENTIFY/CONFIRM BANDS** 


PLACE BAND DATA INTO **BIONUMERICS** 


COMPARE ISOLATES USING STATISTICAL

STRATEGIES (DENDOGRAMS; **CLUSTER** 


ANALYSIS)


TO VIEW THIS AND OTHER BST DATABASES:

HTTP://WWW.QUICKBASE.COM; REGISTER; SHIAO.WANG@USM.EDU; REQUEST PERMISSION TO VIEW SITE


#### JACKKNIFE ANALYSIS

- A TYPE OF CLUSTER ANALYSIS TO DETERMINE THE STABILITY OF DEFINED GROUPS, IN THIS CASE, *E. COLI* OR ENTEROCOCCI FROM KNOWN HOST SPECIES.
- DNA FINGERPRINTS OF KNOWN ISOLATES ARE COMPARED TO ENTRIES AMONG THE DIFFERENT GROUPS AND AVERAGE SIMILARITIES CALCULATED. DONE FOR ALL ENTRIES.
- THE PERCENTAGE OF CASES THAT ENTRIES ARE IDENTIFIED TO THE GROUP THEY ARE ASSIGNED TO IS A MEASURE OF THE INTERNAL STABILITY OF THAT GROUP.
- THE HIGHER THE PERCENTAGE SIMILARITY THE MORE RELIABLE THE SPECIES ASSIGNMENT.


#### JACKKNIFE ANALYSIS BOX-PCR VS REP-PCR FOR E. COLI

BOX-PCR

REP-PCR

| | Human | Cow  | Deer  |
|-------|-------|------|-------|
| Human | 14 %  | 37 % | 49 %  |
| Cow | 0% | 64 % | 36 %  |
| Deer  | 0% | 0 %  | 100 % |

| | Human | Cow  | Deer |
|-------|-------|------|------|
| Human | 75 %  | 20 % | 5% |
| Cow | 7 % | 90 % | 3 %  |
| Deer  | 2 % | 36 % | 62 % |

Isolates: 155 human, 212 cow and 45 deer.


Isolates: 115 human, 198 cow and 50 deer.

• ANTIBIOTIC RESISTANCE ANALYSIS (ARA) IS ALSO BEING PERFORMED ON ISOLATES OF E. COLI AND ENTEROCOCCI.

| | Animal | Human |
|----------------------|--------|-------|
| E. Coli (374) | | |
| Animal | 90.1 | 9.9 |
| Human | Ο | 100 |
| Enterococci<br>(686) | | |
| Animal | 95.0 | 5.0 |
| Human | 7.7 | 92.3  |

Jaccard(fuzzy)(area) (Opt:3.00%) (Tol 3.0%-3.0%) (H>0.0% S>0.0%) [0.0%-100.0%]


# BACTERIAL SOURCE TRACKING — SUMMARY WHAT ARE WE GOING IN THE NEXT THREE YEARS?

- INCREASE THE NUMBER OF DATABASE ISOLATES TO 15,000 IN THE NEXT 3 YEARS; MOVE TOWARD A STATEWIDE DATABASE.
- INTEGRATE GIS INTO STATEWIDE SAMPLING PLAN
- UTILIZE THE MOST DISCRIMINATING FINGERPRINTING
 METHOD(S) THAT CURRENT RESEARCH CAN SUGGEST; BE
 PART OF THE SELECTION PROCESS
- INCREASED COLLABORATION WITH OTHER STATE AND NATIONAL RESEARCHERS; DEVELOP THE GULF STATES BST INITIATIVE

# BACTERIAL SOURCE TRACKING — SUMMARY WHAT IS THE PROMISE OF THE TECHNOLOGY?

- EXCELLENT CHANCE OF SUCCESS = AUTOMATION
  - INTEGRATE TYPHOON DNA ANALYSIS
  - AUTOMATE THE PCR REACTION
  - DEVELOP BST ROBOTICS AS A MEANS OF REDUCING MANUAL LABOR, ALLOWING FASTER SAMPLE PROCESSING AND DATA ANALYSIS, PRODUCING BETTER COVERAGE OF THE STATE'S WATER RESOURCES.
  - ADDITIONAL STUDIES IN WHICH TECHNOLOGY IS TAKEN "TO THE FIELD" TO DEMONSTRATE THE VALUE OF THE TECHNOLOGY.

- WHAT MIGHT BE THE ROLE OF THE USEPA GMP IN THE FUTURE OF BST?
  - CREATE A RESEARCH FOCUS IN ALL GULF STATES
  - ASSIST FORMATION OF THE CENTER FOR BST
 RESEARCH TO EXIST FOR ALL GULF STATES TO SERVE AS
 A PROCESSING CENTER, DATA REPOSITORY AND
 ANALYSIS FOR ANY STATE WISHING TO SUBMIT A SAMPLE
 NOMINAL FEE CENTER TO ALSO SETUP BEST
 METHODS OF DOING BST FOR EVERYONE
  - POLITICAL GULF WIDE BST RESEARCH NETWORK

## Thank you for this opportunity

R.D. Ellender, Shiao Wang, Bob Middlebrooks
D. Jay Grimes, Dawn Rebarchik